# DESCRIPTIONS OF TWO NEW SPECIES OF CULEX (LOPHOCERAOMYIA) WITH NOTES ON THREE OTHER SPECIES FROM THE PAPUAN SUBREGION (DIPTERA: CULICIDAE)<sup>1</sup> #### By Sunthorn Sirivanakarn<sup>2</sup> Abstract: Two new species, Culex (Lophoceraomyia) submarginalis and C. (L.) castaneus from New Guinea, are described; the record of C. cubitatus Colless is confirmed; a new record of C. solomonis (Edwards) from the Mollucas is given and C. caeruleus King & Hoogstraal is synonymized with C. digoelensis Brug. This paper is a supplement to my revision of Culex, subgenus Lophoceraomyia, in New Guinea and Bismarck Archipelago (Sirivanakarn 1968). that paper, I recognized and described 33 species, most of which were based on the study of material accumulated at the Bernice P. Bishop Museum, Honolulu. However, in recent years while working on the subgenus at the Southeast Asia Mosquito Project, Smithsonian Institution, I have examined additional specimens including some types at the U. S. National Museum as well as specimens which were loaned to the Southeast Asia Mosquito Project by the Institut voor Tropische Hygiene, Amsterdam, Holland and the School of Public Health and Tropical Medicine, Sydney, Australia. This study has revealed 2 undescribed species, confirmed the record from New Guinea of C. cubitatus Colless, provided a new record of C. solomonis (Edwards) from the Mollucas and shown that C. caeruleus King & Hoogstraal is a synonym of C. digoelensis Brug. ### Culex (Lophoceraomyia) submarginalis, n. sp. FIG. 1-5 Type data: Holotype & (APO 322) with slide of antenna and genitalia (SEAMP 71/431), Gusika, Finschafen, Madang, NE New Guinea, 26.IV.1944, E. S. Ross (USNM). Paratypes: 1 & (APO 322) with slide of antenna and genitalia (SEAMP 71/433), same data as holotype (Візнор); 2 & (APO 322) with slides of antennae and genitalia (SEAMP 71/423, 71/430), same data as holotype (USNM). Description: 3: Small, brownish species; extremely similar to C. fraudatrix in general facies, palpal, labial and antennal characters; differing from it as follows: Antenna (FIG. 1): F-5 with relatively smaller fan-shaped tuft of about 16 modified scales, 8-10 most dorsal scales dark, broad and pointed apically, <sup>1</sup>This work was supported by Research Contract No. DA-49-193-MD-2672 from the U.S. Army Medical Research and Development Command, Office of the Surgeon General, Washington D.C. 20314. Illustrations were done by an artist supported by Research Grant AI-07917 from the National Institute of Health to Bernice P. Bishop Museum. <sup>2</sup>Southeast Asia Mosquito Project, [Department of Entomology, Smithsonian Institution, Washington D.C. 20560, U.S.A. followed laterally by 6-8 scales of decreasing length; the latter all straight, not curved or wavy as in fraudatrix, basal 1/2 dark and broad, distal 1/2 pale and narrow. Genitalia (FIG. 2-5): Extremely similar to C. fraudatrix, differing chiefly as follows: Sidepiece (FIG. 2): Inner tergal surface with 5-6 strong submarginal setae, all apparently flattened, in irregular row more or less parallel to tergomesal margin. Subapical lobe: Proximal division with stronger and longer basal ventral seta and 3 subequal rods, 2 of which are curved and hooked apically, 1 straight and truncate apically; distal division with a stronger external basal seta, 1 narrower acuminate external leaflet, 3 stronger, bladelike and 2 fine hairlike accessory setae and 1 club-shaped internal leaflet. Phallosome (FIG. 4): Dorsal beaklike process of lateral plate more slender, rather longer and terminating in a sharp point. ♀, larva and pupa: Unknown. Bionomics: The breeding sites of C. submarginalis are not known but are probably ground pools as in other members of the fraudatrix group. The adult males were collected in association with numerous specimens of C. fraudatrix in a lowland area along the northeastern coastline of New Guinea. Systematics: Four males of submarginalis were discovered among the numerous specimens of C. fraudatrix in a collection by E. S. Ross from Gusika, Finschafen, Madang, NE New Guinea. They were misidentified as fraudatrix in the reference collection of the U.S. National Museum. However, examination of the male genitalia indicates that they are distinct from the latter and other closely related species. In Sirivanakarn (1968: 88–91), this species would key to couplet 19(18) (fraudatrix complex) which comprises collessi, rajaneeae, atracus, shilfgaardei and fraudatrix. It can readily be distinguished from all of the mentioned species by the presence of an irregular row of 5-6 strong submarginal setae on the sidepiece and by the slight differences in the setae of the subapical lobe of the male genitalia as described above. Distribution: Known only from the type locality. Material examined: 4 33. ### Culex (Lophoceraomyia) castaneus, n. sp. FIG. 6-11 Type data: Holotype & (APO 322) with slide of antenna and genitalia (SEAMP 71/424), Gusika, Finschafen, Madang, NE New Guinea, 26.IV.1944, H. S. Ross (USNM). Description: 3: Small, brownish species; extremely similar to C. pseudorubithoracis and C. selacekae in external, palpal and | maintaining the data needed, and coincluding suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collect<br>this burden, to Washington Headqu<br>ald be aware that notwithstanding and<br>DMB control number. | tion of information. Send comment<br>arters Services, Directorate for Inf | s regarding this burden estimate<br>ormation Operations and Reports | or any other aspect of the state stat | nis collection of information,<br>Highway, Suite 1204, Arlington | | | |-----------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|--|--| | 1. REPORT DATE APR 1973 | | 2. REPORT TYPE | | 3. DATES COVERED <b>00-00-1973 to 00-00-1973</b> | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Descriptions of Tw | = | • | 5b. GRANT NUMBER | | | | | | on Three Other Species from the Papuan Subregion (Diptera: Culicidae) | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | Smithsonian Institu | ZATION NAME(S) AND AI<br>ution,Department of<br>Vashington,DC,205 | f Entomology ,Sout | heast Asia | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT see report | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | | | a. REPORT <b>unclassified</b> | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE unclassified | Same as Report (SAR) | 6 | - STONE LEAD ON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 FIG. 1-5. Culex (Lophoceraomyia) submarginalis. (1) Modified tuft of antennal flagellomere 5. (2) Proctiger. (3) Sidepiece and clasper. (4) Lateral plate of phallosome. (5) Tergal lobe of abdominal segment IX. FIG. 6-11. Culex (Lophoceraomyia) castaneus. (6) Modified tuft of antennal flagellomere 5. (7) Modified tuft of antennal flagellomere 8. (8) Sidepiece and clasper. (9) Proctiger. (10) Lateral plate of phallosome. (11) Tergal lobes of abdominal segment IX. labial characters, differing from them as follows: Antenna (FIG. 6, 7): F-5 with a small tuft of about 6 very narrow, dark, pointed scales which are subequal in length, about as long as the combined length of the next 3 flagellomeres, preceded dorsally by 3 longer fine hairs; F-8 with a very thick and dark tuft of fused setae, not in form of a J (FIG. 7); F-9 with 1 long bladelike scale laterally; F-10 with 2 dark strong, bristlelike setae. Genitalia (FIG. 8-11): As figured, very similar to C. fraudatrix, but differing from pseudorubithoracis and selacekae as follows: Sidepiece (FIG. 8): Inner tergal surface with 3 submarginal setae, closely spaced, arranged in line or in form of a triangle. Subapical lobe: Proximal division with 3 usual rodlike setae and a weak basal seta ventral of rods; distal division with 1 external basal seta, 1 small narrow external leaflet, 3-4 narrow bladelike accessory setae and 1 club-shaped internal leaflet. Phallosome (FIG. 10): Dorsal beaklike process of lateral plate rather short and slender, posterior dorsal surface lightly denticulated. Proctiger (FIG. 9): Apical crown small, paraproct narrow, ribbonlike, without lobe or expansion on sternal margin; 2 cercal setae present, minute and rather inconspicuous. Q, larva and pupa: Unknown. Bionomics: The single male specimen of castaneus was collected in association with numerous specimens of C. fraudatrix. The breeding habitat is not known but is probably ground pools as in other members of the fraudatrix group. This species is morphologically Systematics: intermediate between members of the fraudatrix and pseudorubithoracis complexes and on the basis of the male characters, it keys to couplets 25(24) in Sirivanakarn (1968: 90-91). It can be separated from pseudorubithoracis and selacekae by the peculiar shape of the modified tuft of antennal flagellomere 8 and by several features of the genitalia as given above. The male genitalia of castaneus are nearly identical to those of C. fraudatrix from which it differs, however, in having a more slender and shorter beaklike process of the lateral plate of the phallosome. Although this species is known only from a single male, I believe it to be quite distinct from other known species. At present, I provisionally place this species in the pseudorubithoracis complex, pending study of the immature stages when they become available. Distribution: Known only from the type locality. Material examined: 1 3. ## Culex (Lophoceraomyia) cubitatus Colless Culex (Lophoceraomyia) cubitatus Colless, 1965: 273-74. In the earlier revision (Sirivanakarn 1968), I did not include *C. cubitatus* as a definite record from New Guinea largely because it was represented by a single male whose identity was difficult to confirm. This male was collected by F. H. Taylor from Vanimo, Sepik District, NE New Guinea and was later described by Colless (1959: 385) as sp. A-2 near *fraudatrix* before it was synonymized by him (Colless 1965: 273) with the Malayan form of cubitatus. In the current study of the Southeast Asian fauna, this species has been recorded from various parts of Malaysia (Malaya, Singapore and Borneo) and from the East as far as Mindanao, the Philippines and Ceram, Indonesia. On this basis, I am convinced that it is a widely-spread species extending its range into New Guinea. I have reconfirmed the status of the New Guinea specimen by comparing it with those from various parts of Southeast Asia and find them essentially similar, leaving no more doubt that the record of this species by Colless from New Guinea is correct. Culex (Lophoceraomyia) solomonis (Edwards) Culex (Lophoceratomyia) fraudatrix var. solomonis Edwards, 1929, in Paine & Edwards, 1929: 316. Culex (Lophoceraomyia) solomonis: Belkin, 1962: 262-64.—Sirivanakarn, 1968: 175-77. In addition to previous distribution records from the Solomon Islands (Belkin 1962) and New Guinea (Sirivanakarn 1968), *C. solomonis* is now also recorded from the Moluccas. This new record is based on the examination of 3 males (No. 70–68, 70–70, 80–70) collected by Dr H. de Rook from Ternate, Moluccas, dated 30.VIII.1929, in the collection of the Instituut voor Tropische Hygiene, Amsterdam, Holland. The Mollucan specimens differ slightly from those from the Solomons and New Guinea in having narrower and longer scales in the tuft of antennal flagellomere 5, but show no other differences. Culex (Lophoceraomyia) digoelensis Brug Culex (Lophoceratomyia) digoelensis Brug, 1932: 81–82. Culex (Lophoceraomyia) digoelensis: King & Hoogstraal, 1955: 10–11.—Sirivanakarn, 1968: 101– 05. Culex (Neoculex) caeruleus King & Hoogstraal, 1947: 67–69.—considered as Culex (Lophoceraomyia) caeruleus by Sirivanakarn, 1971: 62–85. New synonymy. The synonymy of *C. caeruleus* King & Hoogstraal, 1947 with *C. digoelensis* Brug, 1932 proposed above is based on the study of the specimens in the type series at the U. S. National Museum. These specimens consist of 1 slide of male genitalia, marked as holotype (the rest of the specimen was lost) and 1 male (the genitalia were lost), 3 larval skins, 1 whole larva and 2 correlated pupal and larval skins, all marked as paratypes. The male genitalia of the *caeruleus* holotype is essentially similar to that of *digoelensis* and so is the antenna of the male paratype which is badly molded. The larval and pupal stages, although not definitely associated with any of the above males, are indistinguishable from digoelensis, leaving little doubt that they belong to the same species. Acknowledgments: I wish to thank Dr W. A. Steffan, Dept. of Entomology, Bernice P. Bishop Museum, Honolulu and Dr Botha de Meillon, Southeast Asia Mosquito Project, Smithsonian Institution, Washington D. C. for editing and for suggesting some improvements in preparing the manuscript. I also thank Dr David J. Lee, School of Public Health and Tropical Medicine, Univ. of Sydney, Australia for the loan of the cubitatus specimen, and Carol Barendregt, artist at the Bishop Museum, for preparing the illustrations. #### LITERATURE CITED - Belkin, J. N. 1962. Mosquitoes of the South Pacific (Diptera, Culicidae). Univ. Calif. Press, Berkeley. 2 vol. - Brug, S. L. 1932. Notes on Dutch East Indian mosquitoes. Bull. Ent. Res. 23: 73-83. - Colless, D. H. 1959. Some species of Culex (Lophoceraomyia) from New Guinea and adjacent islands, with descrip- - tion of four new species and notes on the male of Culex fraudatrix Theobald (Diptera, Culicidae). Proc. Linn. Soc. N. S. W. 87: 382-90. - 1965. The genus Culex, subgenus Lophoceraomyia, in Malaya (Diptera: Culicidae). J. Med. Ent. 2: 261-307. - King, W. V. & H. Hoogstraal. 1947. Two new species of Culex (Neoculex) from New Guinea (Diptera, Culicidae). Proc. Ent. Soc. Wash. 49: 65-69. - 1955. Three new species of New Guinea Culex, subgenus Lophoceraomyia, with notes on other species (Diptera, Culicidae). Proc. Ent. Soc. Wash. 57: 1-11. - Paine, R. W. & F. W. Edwards. 1929. Mosquitoes from the Solomon Islands. Bull. Ent. Res. 20: 303-20. - Sirivanakarn, S. 1968. The Culex subgenus Lophoceraomyia in New Guinea and Bismarck Archipelago (Diptera, Culicidae). Pacif. Ins. Monogr. 17: 75-186. - 1971. Contribution to the mosquito fauna of Southeast Asia. X. A proposed reclassification of Neoculex Dyar based principally on the male terminalia. Contrib. Amer. Ent. Inst. 7: 62-85.